General #### Guideline Title ACR Appropriateness Criteria® nonsurgical treatment for non-small-cell lung cancer: poor performance status or palliative intent. ### Bibliographic Source(s) Rosenzweig KE, Chang JY, Chetty IJ, Decker RH, Ginsburg ME, Kestin LL, Kong FM, Lally BE, Langer CJ, Movsas B, Videtic GMM, Willers H, Expert Panel on Radiation Oncology-Lung. ACR Appropriateness Criteria® nonsurgical treatment for non-small-cell lung cancer: poor performance status or palliative intent. [online publication]. Reston (VA): American College of Radiology (ACR); 2012. 13 p. [80 references] #### Guideline Status This is the current release of the guideline. This guideline updates a previous version: Rosenzweig KE, Chang JY, Chetty IJ, Decker RH, Ginsburg ME, Kestin LL, Kong FM, Lally BE, Langer CJ, Movsas B, Videtic GMM, Willers H, Expert Panel on Radiation Oncology - Lung. ACR Appropriateness Criteria® nonsurgical treatment for non-small-cell lung cancer: poor performance status or palliative intent. [online publication]. Reston (VA): American College of Radiology (ACR); 2012. 13 p. ## Recommendations ## Major Recommendations ACR Appropriateness Criteria® Clinical Condition: Nonsurgical Treatment for Non-Small-Cell Lung Cancer: Poor Performance Status or Palliative Intent <u>Variant 1</u>: 66-year-old man with stage IIIB squamous cell carcinoma. Bulky mediastinal and supraclavicular disease. Twenty-five-pound weight loss and KPS 50. | Treatment | Rating | Comments | |---|--------|----------| | EBRT alone | 8 | | | Targeted/biologic therapy (i.e., erlotinib) alone | 4 | | | Chemotherapy alone | 3 | | | Chemotherapy + RT | Rating | Comments | | | |---|--|-------------------------------------|--|--| | Best supportive care alone | 2 | | | | | Endobronchial brachytherapy alone | 1 | | | | | External beam + brachytherapy | 1 | | | | | Timing of Chemotherapy Relative to RT- | ning of Chemotherapy Relative to RT-if given | | | | | Concurrent chemo/RT | 1 | | | | | Concurrent chemo/RT followed by chemo | 1 | | | | | Chemo followed by concurrent chemo/RT | 1 | | | | | Chemo followed by RT | 4 | | | | | Chemo followed by RT, followed by more chemo | 3 | | | | | RT followed by chemo | 7 | Assume performance status improves. | | | | Local Regional Radiation Therapy (RT a | lone) | | | | | 17 Gy/8.5 Gy fractions/1x week | 2 | | | | | 20-24 Gy/3-5 fractions | 2 | | | | | 30 Gy/10 fractions | 5 | | | | | 40 Gy/20 fractions | 5 | | | | | 45-50 Gy/25 fractions | 5 | | | | | 60-70 Gy/6-7½ weeks or biological equivalent | 9 | | | | | 74 Gy/7½-8 weeks | 3 | | | | | Treatment Planning Technique | | | | | | 3D conformal RT | 9 | | | | | 2D radiation (AP/PA and/or off-cord obliques) | 5 | | | | | SBRT | 1 | | | | | Proton therapy | 1 | | | | | IMRT | 1 | | | | | Rating Scale: 1,2,3 Usually not appropria | ate; 4,5,6 May be appropriate | re; 7,8,9 Usually appropriate | | | <u>Variant 2</u>: 76-year-old man with stage IIIB squamous cell carcinoma. Bulky mediastinal and supraclavicular disease. No weight loss and KPS 80. He received induction chemotherapy consisting of carboplatin and paclitaxel. Reimaging shows mediastinal tumor has increased in size 30% and supraclavicular node is stable. | Treatment | Rating | Comments | |--|----------------------------------|---------------------------| | Chemotherapy + RT | 7 | | | EBRT alone | 5 | | | Chemotherapy alone | 2 | | | Endobronchial brachytherapy alone | 1 | | | External beam + brachytherapy | 1 | | | Best supportive care alone | 1 | | | Timing of Chemotherapy Relative to RT- | if given (following induction ch | emo) | | Concurrent chemo/RT | 8 | | | Concurrent chemo/RT followed by chemo | 5 | | | RT alone | 2 | | | RT followed by chemo | 2 | | | Local Regional Radiation Therapy (conce | urrent chemo/RT) | | | 17 Gy/8.5 Gy fractions/1x week | 1 | | | 20-24 Gy/3-5 fractions | 1 | | | 30 Gy/10 fractions | 1 | | | 40 Gy/20 fractions | 1 | | | 45-50 Gy/25 fractions | 1 | | | 60-70 Gy/6-7½ weeks or biological equivalent | 9 | | | 74 Gy/7½-8 weeks | 3 | | | Local Regional Radiation Therapy (RT a | lone) | | | 17 Gy/8.5 Gy fractions/1x week | 1 | | | 20-24 Gy/3-5 fractions | 1 | | | 30 Gy/10 fractions | 1 | | | 40 Gy/20 fractions | 1 | | | Rating Scale 1 2 3 I knalk not annonrie | ate: 4 5 6 May be annronriate | 7 & 0 Honally appropriate | | 40 Gy/10 fractions split course | Rating | Comments | | |--|--------------|---|--| | 45-50 Gy/25 fractions | 1 | | | | 54 Gy/1.5 Gy TID/12 days | 5 | | | | 60-70 Gy/6-7½ weeks or biological equivalent | 9 | | | | 74 Gy/7½-8 weeks | 5 | | | | Treatment Planning Technique | | | | | 3D conformal RT | 9 | | | | 2D radiation (AP/PA and/or off-cord obliques) | 2 | | | | SBRT | 1 | | | | Proton therapy | No Consensus | Promising strategy requiring more clinical studies. | | | IMRT | 5 | Tumor motion strategy required in addition to strict dosimetric criteria. | | | Rating Scale: 1,2,3 Usually not appropriate; 4,5,6 May be appropriate; 7,8,9 Usually appropriate | | | | <u>Variant 3</u>: 55-year-old man with stage IV NSCLC, metastasis to bone and soft tissue. Dyspnea with symptomatic postobstructive pneumonia, fever, and central obstructing lesion (primarily extrinsic compression, 4-5 cm by CT). KPS 80. | Treatment | Rating | Comments | |--|--------|----------| | Chemotherapy + RT | 8 | | | EBRT alone | 1 | | | Endobronchial brachytherapy alone | 1 | | | External beam + brachytherapy | 1 | | | Chemotherapy alone | 3 | | | Best supportive care alone | 1 | | | Timing of Chemotherapy Relative to RT-it | fgiven | | | Concurrent chemo/RT | 1 | | | Concurrent chemo/RT followed by chemo | 1 | | | Chemo followed by concurrent chemo/RT | 1 | | | Chemo followed by RT | 3 | | | Chemo followed by RT, followed by more chemo | Rating | Comments | | | |---|-------------------------------|-----------------------------|--|--| | RT followed by chemo | 8 | | | | | Local Regional Radiation Therapy (RT alone) | | | | | | 17 Gy/8.5 Gy fractions/1x week | 4 | | | | | 20-24 Gy/3-5 fractions | 4 | | | | | 30 Gy/10 fractions | 8 | | | | | 40 Gy/20 fractions | 3 | | | | | 45-50 Gy/25 fractions | 1 | | | | | 60-70 Gy/6-7½ weeks or biological equivalent | 1 | | | | | 74 Gy/7½-8 weeks | 1 | | | | | Treatment Planning Technique | | | | | | 3D conformal RT | 7 | | | | | 2D radiation (AP/PA and/or off-cord obliques) | 8 | | | | | SBRT | 1 | | | | | Proton therapy | 1 | | | | | IMRT | 1 | | | | | Rating Scale: 1,2,3 Usually not appropria | ate; 4,5,6 May be appropriate | ; 7,8,9 Usually appropriate | | | <u>Variant 4</u>: 68-year-old man with recurrent mediastinal and primary NSCLC after definitive radiation therapy 8 months ago (66 Gy/33 fractions). Now with hemoptysis, dyspnea and cough, and endobronchial tumor in LUL. | Rating | Comments | | | |--|-----------------------|--|--| | 8 | | | | | 5 | | | | | 4 | | | | | 4 | Limited field. | | | | 1 | | | | | 1 | | | | | Timing of Chemotherapy Relative to RT-if given | | | | | | 8
5
4
4
1 | | | | Concurrent chemo/RT | Rating | Comments | |---|------------------------------|---| | Concurrent chemo/RT followed by chemo | 1 | | | Chemo followed by concurrent chemo/RT | 1 | | | Chemo followed by RT | 1 | | | Chemo followed by RT, followed by more chemo | 1 | | | RT followed by chemo | 8 | | | Local Regional Radiation Therapy (Extern | nal Beam RT alone) | | | 17 Gy/8.5 Gy fractions/1x week | 1 | | | 20-24 Gy/3-5 fractions | 1 | | | 30 Gy/10 fractions | 3 | | | 40 Gy/20 fractions | 4 | | | 45-50 Gy/25 fractions | 1 | | | 60-70 Gy/6-7½ weeks or biological equivalent | 1 | | | 74 Gy/7½-8 weeks | 1 | | | Treatment Planning Technique | | | | 3D conformal RT | 8 | | | 2D radiation (AP/PA and/or off-cord obliques) | 1 | | | SBRT | 4 | With more conventional fractionation. | | Proton therapy | No Consensus | Promising strategy requiring more clinical studies. | | IMRT | 5 | Tumor motion strategy required in addition to strict dosimetric criteria. | | Rating Scale: 1,2,3 Usually not appropriate | e; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | <u>Variant 5</u>: 62-year-old woman with widely spread stage IV NSCLC, KPS 80. No painful metastasis. No obstructive symptoms. | Treatment | Rating | Comments | |---|------------------------------|---------------------------| | Rating Scale: 1.2.3 Usually not appropriate | e: 4 5 6 May be annronriate: | 7 & 9 Usually appropriate | | Chemotherapy alone | Rating | Comments | |--|--------|----------| | Chemotherapy + RT | 1 | | | EBRT alone | 1 | | | Endobronchial brachytherapy alone | 1 | | | External beam + brachytherapy | 1 | | | Proton therapy | 1 | | | Best supportive care alone | 1 | | | Rating Scale: 1,2,3 Usually not appropriate; 4,5,6 May be appropriate; 7,8,9 Usually appropriate | | | #### Summary of Literature Review Approximately 40% of patients with newly diagnosed non-small-cell lung cancer (NSCLC) present with local regional disease that is not amenable to surgical treatment. An additional 40% present with disseminated disease (stage IV). Radiation therapy has played a major role in the treatment of these patients for potential cure or long-term survival and palliation. Radiation therapy is the standard therapy for patients with inoperable NSCLC. Essentially, the
radiation therapy replaces surgery as the definitive treatment. This summary addresses definitive radiation therapy with or without other modalities in inoperable patients. Patients may be deemed inoperable because of stage or comorbid medical diseases. Stage IIIA and B patients have traditionally been considered inoperable because of local-regional extent of disease. Patients with stage IV disease should only be considered for palliative radiation therapy for the relief of specific symptoms, either to the site of metastatic disease or to the primary tumor. In certain cases, such as solitary brain metastases or other oligometastatic disease, patients can be considered for more aggressive therapy such as surgical resection or stereotactic body radiation therapy. In choosing a nonaggressive, nonsurgical treatment, the therapy decision may be based on patient characteristics other than stage, including age, performance status, and the presence or absence of weight loss. Typically, a standardized scale, such as the Eastern Cooperative Oncology Group $(ECOG) \ge 2$ is used to assess performance status. When assessing trials of radiation therapy for NSCLC it is essential to evaluate the patient population in the trial and to identify the prognostic variables that may have a significant impact on the results. In general, patients included in this section are either those who would not be expected to withstand very aggressive therapy, or those whose outlook for survival is so poor that efforts to reduce the time and toxicity of treatment would be desirable. This guideline discusses nonsurgical treatment for NSCLC with a focus on radiation therapy. If radiation therapy is combined with other agents, including chemotherapy, the intent is to be relatively nontoxic and less aggressive. In general, the nonsurgical treatment of NSCLC can be divided into broad categories: - Radiation therapy alone: this is used primarily for early-stage (stage I and II) patients. For patients with locally advanced disease (stage IIIA and IIIB) it is used for the rare patients who cannot tolerate the use of any chemotherapy due to comorbid conditions or poor performance status. - Sequential chemotherapy followed by radiation therapy: this approach is reserved for patients with locally advanced disease who are unable to tolerate concurrent chemotherapy and radiation therapy. - Concurrent chemotherapy and radiation therapy: this is the standard of care for fit patients with locally advanced disease. This approach is not discussed in this document. - Endobronchial brachytherapy for patients with obstructing endobronchial lesions - Palliative radiation therapy for patients with metastatic disease Results of Curative Intent Radiation Therapy Alone #### External Beam Alone The radiation therapy standard of care for the past decade was established by a randomized prospective trial by the Radiation Therapy Oncology Group® (RTOG®) published in 1982. This study randomized 378 patients to 40 Gy continuous-course versus 40 Gy split-course versus 50 or 60 Gy continuous-course treatments. The 60 Gy arm was superior to the other doses for intrathoracic control and overall survival (OS). This was particularly evident at the 1- and 3-year evaluations where 60 Gy resulted in the 1- and 3-year survival rates of 42% and 15%, respectively. However, there was no significant difference by 5 years. Medically inoperable stage I and II NSCLC patients may be treated definitively with radiation therapy alone. These patients primarily have cardiovascular or chronic pulmonary disease that makes surgical resection too risky. Multiple studies have evaluated treating patients with standard-fraction radiation therapy. Results vary slightly, but in general, the group of patients who have poor pulmonary or cardiac reserve and are often elderly, have respectable results with radiation therapy alone. Reported 3-year survival rates range from 17% to 55%. Currently extracranial stereotactic body radiotherapy (SBRT) is being examined as an alternative to conventionally fractionated radiotherapy in patients with inoperable stage I disease. In a study assessing toxicity and local control rates in 47 patients with stage I inoperable NSCLC who were treated with SBRT, the crude local control rate was found to be 79% (37/47 patients), with local failures occurring between 3 and 31 months after treatment. Maximum tolerated dose (MTD) was not reached for patients with stage IA disease (maximum dose delivered was 60 Gy in 3 fractions) and was found to be 72 Gy for stage IB disease for tumors >5 cm, with dose-limiting toxicities including bronchitis, pericardial effusion, hypoxia, and pneumonitis. In another study 257 patients with both operable and inoperable, early-stage disease and more peripheral tumors were treated using SBRT to total doses ranging from 18 Gy to 75 Gy in 1 to 22 fractions. An overall local control rate of 85.5% and a pulmonary complication rate of 2.4% were observed. A follow-up study from the same group reported a 71% 5-year survival rate if the biological effective dose (BED) was >100 Gy compared to 30% if the BED was <100 Gy, suggesting a dose response for SBRT. RTOG® 0236 was a phase II multicenter trial of SBRT in patients with T1-2N0M0 NSCLC. Patients were treated with 18 Gy per fraction for 3 fractions (54 Gy total). Fifty-nine patients were accrued, and the 3-year local control was 97.6%. Only one patient had local failure, three had recurrence within the lobe outside the field, and two patients experienced regional failure. Grade 3 adverse events occurred in 12.7% of patients and grade 4 adverse event in 3.6%. In an effort to increase tumoricidal effect and maintain acceptable normal tissue toxicity, several trials have been carried out using hyperfractionation regimens. The RTOG® conducted a large randomized phase I/II trial with hyperfractionated radiotherapy with total doses of 60 Gy to 79.2 Gy. A statistically significant improvement in survival was seen with the 69.6 Gy dose for patients having favorable characteristics, including good performance status and absence of weight loss. This was tested against conventional external beam radiotherapy (EBRT) (60 Gy in 6 weeks), versus chemotherapy and radiation therapy (two cycles of neoadjuvant cisplatin velban followed by conventional radiotherapy) by the RTOG®. The hyperfractionated arm to 69.6 Gy without chemotherapy resulted in improved median survival and 3-year survival rates over the conventional fractionated radiotherapy, but the difference was not statistically significant. In a follow-up three-armed phase III trial, two arms compared hyperfractionated radiation therapy to 69.6 Gy with daily radiation to 60 Gy and reported no significant difference with median survival of 12.3 months and 11.4 months respectively. Another three-armed phase III trial, RTOG 9410, compared the use of hyperfractionated radiation therapy to a dose of 69.6 Gy with concurrent chemotherapy with two daily radiation regimens of sequential and concurrent chemoradiation and reported no significant improvement in outcome. Based on these trials and the inherent difficulties in delivering twice daily radiation therapy, it is not routinely used. One group of researchers reported their phase I/II results with the continuous hyperfractionated accelerated radiation treatment (CHART) regimen of 50.4 to 54 Gy in 1.4 to 1.5 Gy fractions given three times daily over 12 elapsed days. The median survival time (MST) was 12.8 months, and the 1-year survival rate was 52%. One-third of the patients died of local regional failure. It should be noted that many of the patients treated in this manner were otherwise fit and could have tolerated combined-modality therapy. Due to the intensity and toxicity of treatment, hyperfractionation might not be suitable for patients with poor performance status. In a retrospective study of 31 operable stage I patients, another group of researchers reported an OS rate of 42% at 3 years with a regional recurrence rate of 6% (two patients). This study showed that noninvolved lymph nodes do not need to be included in the planning target volume and that primary radiotherapy is an effective option as compared to surgery for early-stage NSCLC. Another retrospective review of 524 patients treated with primary radiation therapy for various stages of NSCLC demonstrated a failure rate of 9% at 2 years in elective nodal regions. A randomized phase III trial from China comparing elective nodal irradiation (60-64 Gy) with involved-field irradiation (68-74 Gy) reported an improved response rate and local control rate in patients who received involved-field. Conformal therapy using 3-dimensional (3D) radiation therapy also may be used to improve the therapeutic ratio (i.e., reduce toxicity and give tumoricidal radiation doses). Several reports have now been published supporting the concept that 3D conformal therapy and dose volume histogram analysis are useful to predict pneumonitis. Early reports also suggest a benefit to higher doses and that mean tumor doses of ≥74-75 Gy may result in better outcomes. One fundamental difference between traditional radiation portals and most 3D trials has been the omission of elective nodal radiation. This has allowed significant dose escalation while maintaining acceptable tolerance. As demonstrated by one study, 3D conformal radiation therapy (3D-CRT) has been shown to provide an adequate dose to the tumor volume while minimizing the total volume of both ipsilateral and contralateral lung that is irradiated. This dose distribution allows for both an improved local tumor control and a better side effect profile. Local failure is a leading cause of death in inoperable NSCLC and therefore techniques for improving local control such as the use of 3D-CRT may lead to improved outcomes (see Variant 1 above). A prospective study was conducted in which 104 patients were separated into bins based on
tumor volume, and dose escalation was attempted using 3D-CRT. The MTD was reached for the largest bin and was found to be 65.1 Gy. In the smallest bin (by volume), dose was safely escalated to 102.9 Gy without reaching MTD. For stage I/II patients, the 2-year OS rate was 49% with a MST of 20 months. In patients with stage III recurrent disease the 2-year OS rate was 36% with a MST of 16 months. RTOG® 9311, a multi-institutional phase I-II dose-escalation study that evaluated acute and late toxicities in 177 patients with stage I-IIIB inoperable NSCLC, reported 2-year local control rates ranging from 50% to 78% and OS rates were between 20% and 50%. Doses were safely escalated to 83.8 Gy for patients with V_{20} values of <25% and 77.4 Gy for patients with V_{20} between 25% and 36%. At the Memorial Sloan-Kettering Cancer Center a phase I dose-escalation study established a MTD of 84 Gy, and improved OS was seen among patients who received at least 80 Gy. More modern treatment planning techniques have also been incorporated for these patients. There has been some evidence that intensity-modulated radiation therapy (IMRT) can limit radiation-related toxicity as compared to 3D-CRT. Additionally, proton beam radiation therapy, a type of particle treatment, has been investigated as a method to further reduce the toxicity of treatment in this patient population. A phase I/II clinical study at M.D. Anderson Cancer Center showed that proton therapy can deliver ablative dose to target while minimizing dose exposure to surrounding critical structures and achieved excellent local control and acceptable toxicity in this patient population. Another phase II study reported tolerable side effects and promising OS when 74 Gy of proton therapy was given concurrently with chemotherapy in stage III NSCLC. As compared with their historical data using 63 Gy photon therapy, it appears to be associated with reduced side effects. Curative Intent Radiation Therapy Combined with Sequential Chemotherapy Curative intent radiation therapy combined with chemotherapy has been developed with the goal of addressing the significant problem of distant metastasis. The addition of chemotherapy has added toxicity to the regimens, however, and the discussion to follow is aimed at the relatively nontoxic or better tolerated regimens. This is certainly open to interpretation. When one begins to add chemotherapy to a radiation therapy regimen, the definition of "nonaggressive" becomes ambiguous. However, there may be some sequences and some agents in the combination of chemotherapy and radiation therapy that may result in relatively nontoxic and thus less aggressive therapy. There have been numerous randomized controlled prospective trials comparing radiation therapy alone versus chemotherapy and radiation therapy. The results are similar, with radiation therapy alone resulting in a 9- to 10-month MST compared to chemotherapy and radiation therapy resulting in a 12- to 14-month MST. Additionally the 2-year survival rates are usually doubled from around 12%-15% to 21%-26%. While increased toxicities have been reported for concurrent chemotherapy and radiation therapy, primarily involving myelosuppression, nausea, vomiting, and esophagitis, a sequential strategy, with radiation following chemotherapy will frequently mitigate toxicity while preserving some survival improvement over radiation therapy alone. Many of these trials, however, have had limited enrollment of patients with good performance status and absence of weight loss. Thus, these results may not be automatically applicable to patients outside the performance or functional categories of those enrolled. The Cancer and Leukemia Group B (CALGB) 8433 study compared sequential chemoradiation therapy to radiotherapy in 155 patients with locally advanced NSCLC. Patients enrolled in the study had good performance status upon entry. Patients in the induction chemotherapy arm received a combination of cisplatin (100 mg/m² on days 1 and 29) and vinblastine (5 mg/m² once weekly for 5 cycles). The dose of radiation was 60 Gy in 30 fractions in both arms and started on day 50 in the sequential chemoradiation arm. Initially, results showed that induction chemotherapy improved MST from 9.7 months to 13.8 months (P=0.0066). Three-year survival was found to be 23% in the sequential chemoradiation arm versus 11% in the radiation-alone arm. Upon 7-year follow-up the original results were confirmed, with the MST in the induction chemotherapy arm being 13.7 months versus 9.6 months in the radiation-alone arm (P=0.012) (see Variant 2 above). Recently, a phase III randomized study showed that concurrent radiotherapy and low dose carboplatin improved OS as compared with radiotherapy alone (22.4 months vs 16.9 months, P=0.0179) in patients older than 70 years with stage III NSCLC. Recently the CALGB reported the results of trial 30106. In this trial, patients were stratified by their performance status, and poor-risk patients (\geq 5% weight loss or ECOG \geq 2) received 6600 cGy with concurrent gefitinib (250 mg). They had a very promising median survival time of 19 months. A similar outcome with median OS of 15 to 19.5 months was reported by the NEAR trial and Mayo Clinic when radiotherapy (60-66 Gy) was given concurrently with cetuximab (250 to 400 mg/m²) in this patient population. Another trial, RTOG® 0213, used concurrent thoracic radiation therapy to 6600 cGy with concurrent celecoxib. The treatment was well tolerated, and the median OS time was 10 months. These trials suggest that there may be good results with the use of biologic agents instead of cytotoxic chemotherapy. RTOG® 0617 is a four-arm phase III randomized trial that evaluated 60 Gy versus 74 Gy concurrently delivered with carboplatin and paclitaxel chemotherapy (with or without cetuximab). In a planned interim survival analysis, it was determined that the 74 Gy dose arm would not be able to show improved survival compared to the 60 Gy dose arm, and that portion of the trial was closed. The portion of the trial evaluating the use of cetuximab completed accrual and is awaiting analysis. In summary, in selected patients who are thought to be able to withstand the potential increased toxicity of adding chemotherapy or molecular target therapy to radiotherapy, this combination appears to be superior to radiation therapy alone. Importantly, the vital role radiation therapy plays in this setting cannot be discounted. A group of authors reported on a prospective randomized trial comparing chemotherapy alone to chemotherapy and radiation therapy. The 2-year survival rate was 36% with chemotherapy and radiation therapy compared to only 9% with chemotherapy alone. #### Palliative Intent Therapy EBRT has played a major role in the palliative therapy of NSCLC. The primary symptoms evaluated have been dyspnea, cough, hemoptysis, postobstructive pneumonia, collapse or atelectasis, and pain. One study reported on 409 patients treated in a randomized prospective trial for the palliation of their symptoms. The comparison was between 40 Gy split course versus 30 Gy conventional, and 30 Gy in 10 fractions versus 40 Gy in 20 fractions. MST was 6 months, and there was no significant difference between the three groups. Approximately 60% of patients had their symptoms relieved. In a series by the Medical Research Council (MRC), a group of researchers randomized 509 patients and compared outcomes of 17 Gy in two fractions versus 39 Gy in 13 fractions for palliative treatment. Results showed that 17 Gy in two fractions provided a more rapid palliation of symptoms, but the 39 Gy in 13 fractions yielded a longer MST (9 months vs 7 months). A Canadian trial randomized 231 NSCLC patients to 20 Gy in five fractions or 10 Gy in a single fraction. Similar palliation was observed in the two arms, but the 20 Gy in the five fractions arm was observed to have a longer MST (6 months vs. 4.2 months) (see Variant 3 above). To reduce the time spent in radiation therapy departments, hypofractionated regimens have been evaluated for palliation. One study reported regimens of 42 to 44 Gy in 5.5 to 8.8 Gy fraction weekly doses. The authors reported objective remission in 49% and an improvement in performance status in 42%, with an additional 42% having stable performance status. They reported increased side effects, however, in regimens using 8.8 Gy fractions. The MRC reported on a randomized trial comparing 17 Gy in 8.5 Gy fractions one fraction per week versus 30 Gy in 10 fractions over 2 weeks. There was no difference in survival or palliation of symptoms. In general, hemoptysis was palliated the best, with 81% to 86% having relief of this symptom. Cough was relieved in 56% to 65%, and chest pain was relieved in over half of the patients. A group of researchers reported on 18 Gy in five fractions versus 48 Gy with a split course and a 1-month break. Symptom responses were about 60%, and the average duration was 6 months. They found no difference in their two regimens. One study compared 45 Gy in 18 fractions over 4.5 weeks versus 31.2 Gy in four fractions over 4 weeks. The MST was 20 weeks for both arms; however, the more protracted course of 45 Gy in 4.5 weeks had a 71% palliation rate versus 54% in the other arm ($P \le .02$). Another study reported on the immediate or delayed use of radiation therapy for the palliation of symptoms. That study found no significant difference. However, 64% required immediate radiation therapy, and an additional 19% required it later. A systematic review of 13 randomized controlled trials involving 3,473 patients compared lower-dose and higher-dose radiation therapy. Higher-dose radiation did not improve specific symptoms (hemoptysis, cough, or chest pain), but there was a significant improvement in overall symptoms. There was also a significant improvement in OS at 1 year with higher-dose radiation. Higher-dose radiation was defined as a
biologic equivalent dose of 35 Gy₁₀ which is approximately 30 Gy in 10 fractions. Endobronchial brachytherapy has been used for palliation of intraluminal tumor symptoms including hemoptysis, obstruction with resultant postobstructive pneumonia, atelectasis, dyspnea, and cough. All of these studies suffer from being nonrandomized, primarily retrospective reviews. One study reported the use of remote afterloading high-dose-rate brachytherapy for airway obstruction. Eighty-two percent of the patients had improvement in their obstructive score, and the symptoms were palliated until death in 76% of the patients (see Variant 4 above). Chemotherapy has been compared to best supportive care (BSC) in many meta-analyses. These meta-analyses have favored chemotherapy for palliation, and some have shown that it increases median survival time. A group of researchers reported a decreased mortality at 6 months as did another research group. However, this latter research group reported the extension of life was only 6 weeks. The British Collaborative Group showed a 27% reduction in the risk of death and a 10% improvement in survival in 1 year. One study compared platinum-based chemotherapy with mitomycin, ifosfamide, and cisplatin (MIP) and BSC versus BSC alone in a randomized trial of 351 patients with stage IV NSCLC. Results from this study showed that the MIP arm yielded a statistically significant increase in MST (6.7 months versus 4.8 months) compared to the BSC arm (P=0.03). As reviewed by another group of authors, improvement in symptoms and quality of life (QoL) is seen with most platinum-based chemotherapeutic regimens in stage IV NSCLC. In a phase III prospective trial in treatment-naïve patients with advanced NSCLC, a combination of paclitaxel and carboplatin proved superior to single-agent paclitaxel with a doubling of median survival time (4.8 versus 2.4 months) in a performance status (PS) 2 subset. These data and other similar trials support the notion that systemic therapy can lead to improved outcome as well as QoL in advanced NSCLC patients with compromised PS. This benefit is likely to be greatest in those who are symptomatic from their cancer rather than from a comorbid condition (see Variant 5 above). As demonstrated in one study, results appear a bit more promising in the context of third-generation cytotoxics. In a prospective trial, 207 patients were randomized to BSC versus docetaxel. Using The European Organisation for Research and Treatment of Cancer (EORTC) Core Quality of Life Questionnaire (QLQ-C30), the authors of that trial reported a significant improvement in pain, dyspnea, and emotional functioning in the chemotherapy arm. Another group of authors randomized 157 patients to paclitaxel versus BSC and found an improved MST in the paclitaxel arm (6.8 months versus 4.8 months, P=0.037). A trial by ECOG showed that combining platinum-based chemotherapy with newer agents such as paclitaxel improves survival over the older regimens. And work from the UK showed that a modern regimen consisting of generitabine and carboplatin offers longer survival time than MIP. Second-line chemotherapy has also been shown to improve survival time when compared to BSC in those patients whose tumors have progressed after first-line therapy. One study randomized 103 patients with stage IIIB/IV disease whose disease had progressed either during or after platinum-based chemotherapy to either docetaxel or BSC and demonstrated a significant survival benefit in the docetaxel arm, with a MST of 7.5 months versus 4.6 months in the BSC arm (P=0.010). The one-year survival rate was 37% in the docetaxel arm versus 11% in the BSC arm (P=0.003). Another study reported an advantage for docetaxel over vinorelbine/ifosfamide as second-line treatment for patients previously treated with platinum-based chemotherapy, especially in controlling symptoms of fatigue and total symptomatic distress. Tumor response was correlated to improved QoL regardless of the dose of docetaxel. Targeted agents such as Tarceva (erlotinib), Iressa (gefitinib), and Avastin (bevacizumab) have been implemented in patients with advanced NSCLC. Erlotinib demonstrated a survival benefit compared to placebo controls in the second- and third-line setting in unselected patients with advanced NSCLC, many of whom were PS 2 or 3; it also yielded a delay in symptomatic deterioration. Bevacizumab in combination with standard chemotherapy (carboplatin and paclitaxel) proved superior to chemotherapy alone with a modest but statistically significant survival benefit in nonsquamous NSCLC and acceptable toxicity in good PS patients. Finally, both erlotinib and pemetrexed have yielded survival benefits compared to placebo controls in the maintenance setting in patients who have responded or stabilized after 4 cycles of standard frontline platinum-based chemotherapy. Aggressive palliative care also has an important role in the care of patients with metastatic disease. A randomized trial demonstrated that patients who received early palliative care in addition to standard oncologic care had improved QoL, less depression and anxiety, and improved survival, even though these patients tended to have less aggressive end-of-life care. In short, chemotherapy and proactive, goal-directed noncytotoxic palliation such as focal radiation can each lead to prolonged survival and enhanced symptomatic control. #### Summary The treatment of patients with NSCLC with a poor performance status remains a clinical challenge. The American College of Radiology (ACR) Appropriateness Criteria Panel recommends: - For early-stage disease, since surgical resection will be unlikely in this patient population, radiation therapy alone, preferably with modern techniques such as SBRT, should be used. - For patients with locally advanced stage disease (stage IIIA and IIIB) who are unable to tolerate surgery, concurrent chemoradiation therapy is the standard of care. If patients are unable to tolerate this treatment, either sequential chemoradiation or radiation therapy alone can be used. - The dose of radiation therapy should be approximately 60 Gy for locally advanced disease. - For patients with metastatic (stage IV) disease, chemotherapy is the standard of care limited with palliative radiation therapy to a dose of approximately 30 Gy limited to symptomatic sites. - Endobronchial brachytherapy is useful for patients with symptomatic endobronchial tumors. #### Abbreviations - 2D, two-dimensional - 3D, three-dimensional - AP, anterior-posterior - CT, computed tomography - EBRT, external beam radiation therapy - IMRT, intensity-modulated radiation therapy - KPS, Karnofsky Performance Status - LUL, left upper lobe - NSCLC, non-small-cell lung cancer - · PA, posterior-anterior - RT, Radiation therapy - SBRT, stereotactic body radiotherapy - TID, three times daily ## Clinical Algorithm(s) Algorithms were not developed from criteria guidelines. # Scope ## Disease/Condition(s) Inoperable non-small-cell lung cancer (NSCLC) ## Guideline Category Treatment ## Clinical Specialty Internal Medicine Oncology Pulmonary Medicine Radiation Oncology Radiology ### **Intended Users** Health Plans Hospitals Managed Care Organizations Physicians Utilization Management # Guideline Objective(s) To evaluate the appropriateness of nonsurgical treatment procedures for patients with inoperable non-small-cell lung cancer (NSCLC) # **Target Population** Patients with inoperable non-small-cell lung cancer (NSCLC) ### Interventions and Practices Considered - 1. External beam radiation therapy (EBRT) alone - 2. Targeted/biologic therapy (i.e., erlotinib) alone - 3. Chemotherapy alone - 4. Chemotherapy plus radiation therapy (RT) - 5. Best supportive care alone - 6. Endobronchial brachytherapy alone - 7. EBRT plus brachytherapy - 8. Timing of chemotherapy relative to RT (concurrent, sequential) - 9. Radiation dosage - 10. Treatment planning technique ### Major Outcomes Considered - 1-, 2-, and 3-year overall survival rates - Median survival time - Local failure/local control - Quality of life - Symptom responses - Regional recurrence rate - Toxicity # Methodology #### Methods Used to Collect/Select the Evidence Searches of Electronic Databases ## Description of Methods Used to Collect/Select the Evidence Literature Search Procedure The Medline literature search is based on keywords provided by the topic author. The two general classes of keywords are those related to the condition (e.g., ankle pain, fever) and those that describe the diagnostic or therapeutic intervention of interest (e.g., mammography, MRI). The search terms and parameters are manipulated to produce the most relevant, current evidence to address the American College of Radiology Appropriateness Criteria (ACR AC) topic being reviewed or developed. Combining the clinical conditions and diagnostic modalities or therapeutic procedures narrows the search to be relevant to the topic. Exploding the term "diagnostic imaging" captures relevant results for diagnostic topics. The following criteria/limits are used in the searches: - 1. Articles that have abstracts available and are concerned with humans. - 2. Restrict the search to the year prior to the last topic update or in some cases the author of the topic may specify which year range to use in the search. For new topics, the year range is restricted to the last 5 years unless the topic author provides other instructions. - 3. May restrict the search to Adults only or Pediatrics only. - 4. Articles consisting of only summaries or case reports are often excluded from final results. The search strategy may be revised to improve the output as needed. #### Number of Source Documents The total number of source documents identified as the result of the literature search is not known. ## Methods Used to Assess the Quality and Strength of the Evidence Weighting According to a Rating Scheme (Scheme Given) ## Rating Scheme for the
Strength of the Evidence Strength of Evidence Key - Category 1 The conclusions of the study are valid and strongly supported by study design, analysis and results. - Category 2 The conclusions of the study are likely valid, but study design does not permit certainty. - Category 3 The conclusions of the study may be valid but the evidence supporting the conclusions is inconclusive or equivocal. - Category 4 The conclusions of the study may not be valid because the evidence may not be reliable given the study design or analysis. ### Methods Used to Analyze the Evidence Review of Published Meta-Analyses Systematic Review with Evidence Tables ### Description of the Methods Used to Analyze the Evidence The topic author drafts or revises the narrative text summarizing the evidence found in the literature. American College of Radiology (ACR) staff draft an evidence table based on the analysis of the selected literature. These tables rate the strength of the evidence for all articles included in the narrative text. The expert panel reviews the narrative text, evidence table, and the supporting literature for each of the topic-variant combinations and assigns an appropriateness rating for each procedure listed in the table. Each individual panel member forms his/her own opinion based on his/her interpretation of the available evidence. More information about the evidence table development process can be found in the ACR Appropriateness Criteria® Evidence Table Development document (see the "Availability of Companion Documents" field). #### Methods Used to Formulate the Recommendations Expert Consensus (Delphi) ## Description of Methods Used to Formulate the Recommendations Modified Delphi Technique The appropriateness ratings for each of the procedures included in the Appropriateness Criteria topics are determined using a modified Delphi methodology. A series of surveys are conducted to elicit each panelist's expert interpretation of the evidence, based on the available data, regarding the appropriateness of an imaging or therapeutic procedure for a specific clinical scenario. American College of Radiology (ACR) staff distributes surveys to the panelists along with the evidence table and narrative. Each panelist interprets the available evidence and rates each procedure. The surveys are completed by panelists without consulting other panelists. The ratings are a scale between 1 and 9, which is further divided into three categories: 1, 2, or 3 is defined as "usually not appropriate"; 4, 5, or 6 is defined as "may be appropriate"; and 7, 8, or 9 is defined as "usually appropriate." Each panel member assigns one rating for each procedure per survey round. The surveys are collected and the results are tabulated, de-identified and redistributed after each round. A maximum of three rounds are conducted. The modified Delphi technique enables each panelist to express individual interpretations of the evidence and his or her expert opinion without excessive bias from fellow panelists in a simple, standardized and economical process. Consensus among the panel members must be achieved to determine the final rating for each procedure. Consensus is defined as eighty percent (80%) agreement within a rating category. The final rating is determined by the median of all the ratings once consensus has been reached. Up to three rating rounds are conducted to achieve consensus. If consensus is not reached, the panel is convened by conference call. The strengths and weaknesses of each imaging procedure that has not reached consensus are discussed and a final rating is proposed. If the panelists on the call agree, the rating is accepted as the panel's consensus. The document is circulated to all the panelists to make the final determination. If consensus cannot be reached on the call or when the document is circulated, "No consensus" appears in the rating column and the reasons for this decision are added to the comment sections. ## Rating Scheme for the Strength of the Recommendations Not applicable ## Cost Analysis A formal cost analysis was not performed and published cost analyses were not reviewed. #### Method of Guideline Validation Internal Peer Review ### Description of Method of Guideline Validation Criteria developed by the Expert Panels are reviewed by the American College of Radiology (ACR) Committee on Appropriateness Criteria. # **Evidence Supporting the Recommendations** # Type of Evidence Supporting the Recommendations The recommendations are based on analysis of the current literature and expert panel consensus. # Benefits/Harms of Implementing the Guideline Recommendations #### Potential Benefits Selection of appropriate treatment procedures for inoperable non-small-cell lung cancer #### Potential Harms - Stereotactic body radiotherapy (SBRT) is associated with dose-limiting toxicities including bronchitis, pericardial effusion, hypoxia, and pneumonitis. - Increased toxicities have been reported for concurrent chemotherapy and radiation therapy, primarily involving myelosuppression, nausea, vomiting, and esophagitis. # **Qualifying Statements** ## **Qualifying Statements** The American College of Radiology (ACR) Committee on Appropriateness Criteria and its expert panels have developed criteria for determining appropriate imaging examinations for diagnosis and treatment of specified medical condition(s). These criteria are intended to guide radiologists, radiation oncologists, and referring physicians in making decisions regarding radiologic imaging and treatment. Generally, the complexity and severity of a patient's clinical condition should dictate the selection of appropriate imaging procedures or treatments. Only those examinations generally used for evaluation of the patient's condition are ranked. Other imaging studies necessary to evaluate other co-existent diseases or other medical consequences of this condition are not considered in this document. The availability of equipment or personnel may influence the selection of appropriate imaging procedures or treatments. Imaging techniques classified as investigational by the U.S. Food and Drug Administration (FDA) have not been considered in developing these criteria; however, study of new equipment and applications should be encouraged. The ultimate decision regarding the appropriateness of any specific radiologic examination or treatment must be made by the referring physician and radiologist in light of all the circumstances presented in an individual examination. # Implementation of the Guideline ## Description of Implementation Strategy An implementation strategy was not provided. # Institute of Medicine (IOM) National Healthcare Quality Report Categories **IOM Care Need** End of Life Care Living with Illness #### **IOM Domain** Effectiveness # Identifying Information and Availability # Bibliographic Source(s) Rosenzweig KE, Chang JY, Chetty IJ, Decker RH, Ginsburg ME, Kestin LL, Kong FM, Lally BE, Langer CJ, Movsas B, Videtic GMM, Willers H, Expert Panel on Radiation Oncology-Lung. ACR Appropriateness Criteria® nonsurgical treatment for non-small-cell lung cancer: poor performance status or palliative intent. [online publication]. Reston (VA): American College of Radiology (ACR); 2012. 13 p. [80 references] ## Adaptation Not applicable: The guideline was not adapted from another source. #### Date Released ## Guideline Developer(s) American College of Radiology - Medical Specialty Society ### Source(s) of Funding The American College of Radiology (ACR) provided the funding and the resources for these ACR Appropriateness Criteria®. #### Guideline Committee Committee on Appropriateness Criteria, Expert Panel on Radiation Oncology-Lung ### Composition of Group That Authored the Guideline Panel Members: Kenneth E. Rosenzweig, MD (Principal Author and Panel Chair); Joe Yujiao Chang, MD, PhD (Panel Vice-chair); Indrin J. Chetty, PhD; Roy H. Decker, MD, PhD; Mark E. Ginsburg, MD; Larry L. Kestin, MD; Feng-Ming (Spring) Kong, MD, PhD, MPH; Brian E. Lally, MD; Corey J. Langer, MD; Benjamin Movsas, MD; Gregory M. M. Videtic, MD, CM; Henning Willers, MD #### Financial Disclosures/Conflicts of Interest Not stated #### Guideline Status This is the current release of the guideline. This guideline updates a previous version: Rosenzweig KE, Chang JY, Chetty IJ, Decker RH, Ginsburg ME, Kestin LL, Kong FM, Lally BE, Langer CJ, Movsas B, Videtic GMM, Willers H, Expert Panel on Radiation Oncology - Lung. ACR Appropriateness Criteria® nonsurgical treatment for non-small-cell lung cancer: poor performance status or palliative intent. [online publication]. Reston (VA): American College of Radiology (ACR); 2012. 13 p. ## Guideline Availability Electronic copies: Available from the American College of Radiology (ACR) Web site Print copies: Available from the American College of Radiology, 1891 Preston White Drive, Reston, VA 20191. Telephone: (703) 648-8900. # Availability of Companion Documents Available in PDF from the ACR Web site The following are available: - ACR Appropriateness Criteria®. Overview. Reston (VA): American College of Radiology; 2 p. Electronic copies: Available in Portable Document Format (PDF) from the American College of Radiology (ACR) Web site ACR Appropriateness Criteria®. Literature search process. Reston (VA): American College of Radiology; 1 p. Electronic copies: - ACR Appropriateness Criteria®. Evidence table development diagnostic studies. Reston (VA): American College of Radiology; 2013 Nov. 3 p. Electronic copies: Available in PDF from the ACR Web site ______. - ACR Appropriateness Criteria®. Evidence table development therapeutic studies. Reston (VA): American College of Radiology; 2013 | Nov. 4 p. Electronic copies: Available in PDF from the ACR Web site | | |--|--| | • ACR Appropriateness Criteria® nonsurgical
treatment for non-small-cell lung cancer: poor performance status or palliative intent. Evidence | | | table. Reston (VA): American College of Radiology; 2012. 39 p. Electronic copies: Available from the ACR Web site | | | Patient Resources | | | None available | | #### **NGC Status** This NGC summary was completed by ECRI Institute on September 14, 2009. This NGC summary was updated by ECRI Institute on September 19, 2012 and on May 22, 2013. ## Copyright Statement Instructions for downloading, use, and reproduction of the American College of Radiology (ACR) Appropriateness Criteria® may be found on the ACR Web site _______. ## Disclaimer #### NGC Disclaimer The National Guideline Clearinghouseâ, & (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at http://www.guideline.gov/about/inclusion-criteria.aspx. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer.